

NX 6 - Mold Design through Manufacture Process Optimization

Aaron Frankel Senior Marketing Manager


Key Business Issues


- for mold and die tool manufacture

How to:


- Compete on price
- > Shorten delivery times
- ➤ Win on complex jobs <
- ➤ Meet quality demands_k

Global competition


Products are more complex, no margin in simple jobs

Today's consumers expect high quality

NX Mold Design Process


Product Analysis


Product Analysis - Early Supplier Involvement


Data Quality / Repair


Property Analysis


Molded Part Validation


Core & Cavity Design


Initialize Project


Design Setup


Cavity Layout


Region Definition, Shut-offs, Parting, and Core / Cavity Split


SIEMENS


Slides / Lifters


Mold Structure Design


Concept Design


Mold Bases


Ejector Pins


Cooling


Gates / Runners


Standard Parts


Design Validation


Mold Design Detailing


Pocketing


Bill Of Materials


Drawing Automation / Creation


Mold Manufacturing


Electrode Design & Documentation Process


CAM


Shop Floor


"A big benefit of NX and automation is that we are able to move through design and CAM quickly and get the job down to the shop floor as soon as possible, giving the operators everything they need to do their jobs, without requiring blueprints."

John Kuran, Systems Engineer, Dependable Pattern Works (United States)


Resource Management


Shop Floor Visualization


Quality / Inspection


OPTIMIZATION TIP: Use data management and visualization capabilities to find and view parts for manufacturing and assembly.

Siemens PLM Software

Design Change Propagation & Control


Engineering Process Management


"Revision control was our biggest problem in the past. When we had the different departments working with different software, it was very hard to ensure that everyone was working with up-to-date information. With Teamcenter, we have a tight system of revision control. Between that and the single source data model approach, everyone is accessing up-to-date geometry in real time."

Vince Travaglini, Vice President, Engineering, Stackteck (Canada)


Project Data & Process Management

Manufacturing Data & Process Management

OPTIMIZATION TIP: Leverage Teamcenter to employ project data management and manage revisions, workflows, connect processes between divisions.

2007. Siemens Product Litecycle Management Software Inc. All rights reserved

Siemens PLM Software


Thank you.